Table of Contents | Introduction | 5 | |---|----| | Section 1: Crashes Involving a Motor Vehicle and a Train | 7 | | Section 2: Motor Vehicle Crashes Occurring at a Rail Grade Crossing | 15 | | Section 3: Combination of Data Presented in the First Two Sections | 21 | | Figure 1: Rail Grade Crossings and Train Crashes: 2003-2007 | 27 | | Section 4: County Information 2003-2007 | 29 | | Section 5: Metropolitan Effects on Crash Totals | 33 | | Section 6: Considerations for Further Research | 37 | ## Introduction Many Tennesseans drive over railroad crossings everyday, most not thinking twice about the prospect of an oncoming train making contact with their vehicle. However, upon analyzing the data collected from the entire state, perhaps they should. This report has been prepared to educate policy makers and the general public about the dangers they face when traversing a railroad crossing. ### Section 1: Crashes Involving a Motor Vehicle and a Train This section deals with collisions of motor vehicles and trains. More specifically, it reflects the data collected in Tennessee Uniform Traffic Crash Reports that indicate the most harmful event of the crash as a collision with a railway train. These reports are submitted to the Department of Safety from law enforcement agencies throughout the state. The table below illustrates the dangers faced at Tennessee railroad crossings. Numbers in the fatal column represent the number of crashes that had at least one traffic death. The injury column shows the number of crashes that involved at least one traffic injury. The property damage column represents the number of crashes where there were no deaths or injuries, but damage to at least one vehicle exceeded 400 dollars. | Traffic Crashes Involving Collision with a Train | | | | | | | |--|-------|--------|-----------------------------|-----|--|--| | Year | Fatal | Injury | Property Damage >\$400 To | | | | | 2003 | 7 | 24 | 43 | 74 | | | | 2004 | 4 | 18 | 32 | 54 | | | | 2005 | 4 | 20 | 24 | 48 | | | | 2006 | 5 | 13 | 21 | 39 | | | | 2007 | 1 | 14 | 14 | 29 | | | | Total | 21 | 89 | 134 | 244 | | | The graph below shows train crash data for the last five years. There is a strong downward trend in the number of injury and property damage crashes. It is important to note that 2007 data is preliminary and may increase slightly as more reports are entered into the database. The table below shows the number of crashes that involved the use of alcohol and/or drugs. The alcohol column represents the number of crashes that either had a driver impaired by alcohol, had been drinking, or had alcohol present in the vehicle. The drug column represents the number of crashes that included a driver either in possession of illegal narcotics or under the influence of illegal narcotics at the time of the crash. The alcohol and drugs column shows the number of crashes that involved both alcohol and drugs. | Traffic Crashes Involving Collision with a Train | | | | | | | | | |--|---------|-------|-----------------|------|-------|--|--|--| | Year | Alcohol | Drugs | Alcohol & Drugs | None | Total | | | | | 2003 | 9 | 0 | 0 | 65 | 74 | | | | | 2004 | 4 | 0 | 0 | 50 | 54 | | | | | 2005 | 4 | 0 | 0 | 44 | 48 | | | | | 2006 | 5 | 0 | 0 | 34 | 39 | | | | | 2007 | 2 | 0 | 1 | 26 | 29 | | | | | Total | 24 | 0 | 1 | 219 | 244 | | | | The graph below is a representation of the chart above based on percentages. From this data it appears that most drivers involved in crashes with trains are not under the influence of any intoxicants. There does not appear to be any significant change in the percentage of intoxicated drivers through the five years of data collected. The following images will help describe the type of traffic control devices typically used at rail grade crossings. RR Flasher **RR** Gates The table below shows the crashes involving a train by the type of traffic control devices. | Traffic Crashes Involving Collision with a Train | | | | | | | | | |--|---------------|------------|----------|---------------|-------|--|--|--| | Year | RR Crossbucks | RR Flasher | RR Gates | Other/Unknown | Total | | | | | 2003 | 18 | 20 | 9 | 27 | 74 | | | | | 2004 | 17 | 19 | 7 | 11 | 54 | | | | | 2005 | 21 | 16 | 5 | 6 | 48 | | | | | 2006 | 18 | 12 | 6 | 3 | 39 | | | | | 2007 | 16 | 9 | 4 | 0 | 29 | | | | | Total | 90 | 76 | 31 | 47 | 244 | | | | The pie chart below would seemingly suggest that crossbucks and flashers are less effective in preventing motor vehicle crashes with trains. This may be misleading, since the number of each device in use was not available at the time of this study. The table below illustrates the times of day when trains and motor vehicles collide. | Traffic Crashes Involving Collision with a Train | | | | | | | | | |--|-----------|-----------|-----------|-----------|---------|-------|--|--| | Year | 0000-0559 | 0600-1159 | 1200-1759 | 1800-2359 | Unknown | Total | | | | 2003 | 7 | 26 | 22 | 18 | 1 | 74 | | | | 2004 | 7 | 16 | 25 | 6 | 0 | 54 | | | | 2005 | 11 | 11 | 18 | 8 | 0 | 48 | | | | 2006 | 7 | 11 | 13 | 8 | 0 | 39 | | | | 2007 | 3 | 9 | 13 | 4 | 0 | 29 | | | | Total | 35 | 73 | 91 | 44 | 1 | 244 | | | This pie chart suggests that you are more likely to have a collision with a train during daylight hours. The following table represents data collected in the "Driver Actions" section of the crash report. It should be noted that some crashes may involve more than one contributing factor. | Traffic Crashes Involving Collision with a Train | | | | | | | | | |--|---------------------------------|----|--|-----------------------------------|--|--|--|--| | Year | Proper Lane or Obey Traffic War | | Failure to
Observe
Warnings or
Instructions | Careless
or Erratic
Driving | Reckless
or
Negligent
Driving | | | | | 2003 | 8 | 14 | 14 | 1 | 7 | | | | | 2004 | 1 | 15 | 13 | 2 | 2 | | | | | 2005 | 2 | 9 | 7 | 2 | 2 | | | | | 2006 | 2 | 8 | 8 | 3 | 1 | | | | | 2007 | 2 | 6 | 5 | 0 | 1 | | | | | Total | 15 | 52 | 47 | 8 | 13 | | | | ^{*} Represents driver actions of motor vehicle only. According to the chart below, nearly half of the crashes were due to drivers not obeying traffic control devices or warnings. The following two tables show the number and percentage of crashes by month, respectively. These numbers reflect all crash types. | Traffic Crashes Involving Collision with a Train by Month | | | | | | | | |---|------|------|------|------|------|-------|--| | Month | 2003 | 2004 | 2005 | 2006 | 2007 | Total | | | Jan | 2 | 5 | 1 | 3 | 4 | 15 | | | Feb | 7 | 1 | 3 | 4 | 1 | 16 | | | Mar | 7 | 5 | 4 | 4 | 3 | 23 | | | Apr | 10 | 3 | 7 | 7 | 4 | 31 | | | May | 5 | 1 | 2 | 2 | 3 | 13 | | | Jun | 6 | 7 | 6 | 2 | 1 | 22 | | | Jul | 5 | 3 | 5 | 1 | 1 | 15 | | | Aug | 5 | 6 | 2 | 3 | 2 | 18 | | | Sep | 5 | 3 | 5 | 2 | 3 | 18 | | | Oct | 7 | 3 | 7 | 5 | 2 | 24 | | | Nov | 9 | 9 | 3 | 3 | 1 | 25 | | | Dec | 6 | 8 | 3 | 3 | 4 | 24 | | | Total | 74 | 54 | 48 | 39 | 29 | 244 | | | Traffic Crashes Involving Collision with a Train by Month | | | | | | | | |---|--------|--------|--------|--------|--------|--------|--| | Month | 2003 | 2004 | 2005 | 2006 | 2007 | Total | | | Jan | 2.70% | 9.26% | 2.08% | 7.69% | 13.79% | 6.15% | | | Feb | 9.46% | 1.85% | 6.25% | 10.26% | 3.45% | 6.56% | | | Mar | 9.46% | 9.26% | 8.33% | 10.26% | 10.34% | 9.43% | | | Apr | 13.51% | 5.56% | 14.58% | 17.95% | 13.79% | 12.70% | | | May | 6.76% | 1.85% | 4.17% | 5.13% | 10.34% | 5.33% | | | Jun | 8.11% | 12.96% | 12.50% | 5.13% | 3.45% | 9.02% | | | Jul | 6.76% | 5.56% | 10.42% | 2.56% | 3.45% | 6.15% | | | Aug | 6.76% | 11.11% | 4.17% | 7.69% | 6.90% | 7.38% | | | Sep | 6.76% | 5.56% | 10.42% | 5.13% | 10.34% | 7.38% | | | Oct | 9.46% | 5.56% | 14.58% | 12.82% | 6.90% | 9.84% | | | Nov | 12.16% | 16.67% | 6.25% | 7.69% | 3.45% | 10.25% | | | Dec | 8.11% | 14.81% | 6.25% | 7.69% | 13.79% | 9.84% | | The following bar graph displays the percentage of crashes by month when there was a train collision (2003-2007). It is interesting to note that April has a higher than normal number of crashes, while there is a sharp drop in May. The expected percentage for each month is displayed by the red line (8.33%). ## Section 2: Motor Vehicle Crashes Occurring at a Rail Grade Crossing This section deals with the data collected by Tennessee Uniform Traffic Crash Reports that indicate the relation to junction at the first harmful event as a rail grade crossing.. These reports can be found in a database that collects information from crashes all over the state. These crashes involved single or multiple vehicle crashes only. **Please note that none of these crashes involved a collision with a train.** | | Traffic Crashes Occurring at Rail Grade Crossing | | | | | | | | | |-------|--|-------------------------------------|-----|-----|--|--|--|--|--| | Year | Fatal | Injury Property Damage >\$400 Total | | | | | | | | | 2003 | 2 | 38 | 147 | 187 | | | | | | | 2004 | 2 | 35 | 117 | 154 | | | | | | | 2005 | 3 | 36 | 102 | 141 | | | | | | | 2006 | 1 | 38 | 125 | 164 | | | | | | | 2007 | 1 | 32 | 108 | 141 | | | | | | | Total | 9 | 179 | 599 | 787 | | | | | | The table below shows the number of crashes that involve the use of alcohol and/or drugs. The categories are defined the same as in section one. | | Traffic Crashes Occurring at Rail Grade Crossing | | | | | | | | | | |-------|--|---|---|-----|-----|--|--|--|--|--| | Year | Alcohol Drugs Alcohol & Drugs None Total | | | | | | | | | | | 2003 | 5 | 0 | 0 | 182 | 187 | | | | | | | 2004 | 11 | 2 | 1 | 140 | 154 | | | | | | | 2005 | 12 | 0 | 1 | 128 | 141 | | | | | | | 2006 | 11 | 0 | 2 | 151 | 164 | | | | | | | 2007 | 14 | 1 | 1 | 125 | 141 | | | | | | | Total | 53 | 3 | 5 | 726 | 787 | | | | | | The table below shows the crashes occurring at a rail grade crossing by the type of traffic control devices. The categories are defined the same as in section one. | | Traffic Crashes Occurring at Rail Grade Crossing | | | | | | | | | |-------|--|----|-----|-----|-----|--|--|--|--| | Year | RR Crossbucks RR Flasher RR Gates Other/Unknown To | | | | | | | | | | 2003 | 33 | 27 | 28 | 99 | 187 | | | | | | 2004 | 24 | 23 | 27 | 80 | 154 | | | | | | 2005 | 18 | 17 | 35 | 71 | 141 | | | | | | 2006 | 30 | 16 | 39 | 79 | 164 | | | | | | 2007 | 31 | 16 | 28 | 66 | 141 | | | | | | Total | 136 | 99 | 157 | 395 | 787 | | | | | The table below illustrates the times of day when motor vehicles crash at rail grade crossings. | | Traffic Crashes Occurring at Rail Grade Crossing | | | | | | | | | | |-------|--|-----|-----|-----|----|-----|--|--|--|--| | Year | 0000-0559 0600-1159 1200-1759 1800-2359 Unknown Tota | | | | | | | | | | | 2003 | 23 | 45 | 75 | 37 | 7 | 187 | | | | | | 2004 | 20 | 38 | 54 | 34 | 8 | 154 | | | | | | 2005 | 16 | 38 | 47 | 37 | 3 | 141 | | | | | | 2006 | 23 | 53 | 57 | 27 | 4 | 164 | | | | | | 2007 | 2007 18 38 54 30 1 141 | | | | | | | | | | | Total | 100 | 212 | 287 | 165 | 23 | 787 | | | | | The following table represents data collected in the driver actions section of the crash report. It should be noted that some crashes may involve more than one driver action. | | Traffic Crashes Occurring at Rail Grade Crossing | | | | | | | | | | |-------|--|--|--|-----------------------------------|--|--|--|--|--|--| | Year | Failure to Keep in
Proper Lane or
Running Off Road | Failure to
Obey Traffic
Controls | Failure to
Observe
Warnings or
Instructions | Careless
or Erratic
Driving | Reckless
or
Negligent
Driving | | | | | | | 2003 | 20 | 10 | 15 | 12 | 5 | | | | | | | 2004 | 31 | 7 | 9 | 1 | 7 | | | | | | | 2005 | 19 | 10 | 7 | 3 | 9 | | | | | | | 2006 | 32 | 7 | 14 | 8 | 12 | | | | | | | 2007 | 23 | 9 | 5 | 6 | 14 | | | | | | | Total | 125 | 43 | 50 | 30 | 47 | | | | | | The following two tables show the number and percentage of crashes by month, respectively. These numbers reflect all crash types. | | Traffic C | rashes Occur | ring at Rail Gra | de Crossing b | y Month | | |-------|-----------|--------------|------------------|---------------|---------|-------| | Month | 2003 | 2004 | 2005 | 2006 | 2007 | Total | | Jan | 14 | 21 | 4 | 15 | 10 | 64 | | Feb | 20 | 8 | 13 | 14 | 17 | 72 | | Mar | 14 | 17 | 15 | 4 | 13 | 63 | | Apr | 23 | 8 | 12 | 22 | 7 | 72 | | May | 14 | 9 | 11 | 16 | 14 | 64 | | Jun | 13 | 14 | 12 | 11 | 16 | 66 | | Jul | 13 | 11 | 18 | 13 | 9 | 64 | | Aug | 10 | 17 | 11 | 12 | 9 | 59 | | Sep | 17 | 10 | 12 | 18 | 17 | 74 | | Oct | 24 | 13 | 15 | 14 | 8 | 74 | | Nov | 17 | 14 | 11 | 11 | 7 | 60 | | Dec | 8 | 12 | 7 | 14 | 14 | 55 | | Total | 187 | 154 | 141 | 164 | 141 | 787 | | | Traffic (| Crashes Occuri | ring at Rail Gra | de Crossing by | / Month | | |-------|-----------|----------------|------------------|----------------|---------|-------| | Month | 2003 | 2004 | 2005 | 2006 | 2007 | Total | | Jan | 7.49% | 13.64% | 2.84% | 9.15% | 7.09% | 8.13% | | Feb | 10.70% | 5.19% | 9.22% | 8.54% | 12.06% | 9.15% | | Mar | 7.49% | 11.04% | 10.64% | 2.44% | 9.22% | 8.01% | | Apr | 12.30% | 5.19% | 8.51% | 13.41% | 4.96% | 9.15% | | May | 7.49% | 5.84% | 7.80% | 9.76% | 9.93% | 8.13% | | Jun | 6.95% | 9.09% | 8.51% | 6.71% | 11.35% | 8.39% | | Jul | 6.95% | 7.14% | 12.77% | 7.93% | 6.38% | 8.13% | | Aug | 5.35% | 11.04% | 7.80% | 7.32% | 6.38% | 7.50% | | Sep | 9.09% | 6.49% | 8.51% | 10.98% | 12.06% | 9.40% | | Oct | 12.83% | 8.44% | 10.64% | 8.54% | 5.67% | 9.40% | | Nov | 9.09% | 9.09% | 7.80% | 6.71% | 4.96% | 7.62% | | Dec | 4.28% | 7.79% | 4.96% | 8.54% | 9.93% | 6.99% | Section 3: Combination of the Data Presented in the First Two Sections | Traf | Traffic Crashes Involving Collision with a Train or Occurring at Rail Grade Crossing | | | | | | | | |-------|--|--------|------------------------|-------|--|--|--|--| | Year | Fatal | Injury | Property Damage >\$400 | Total | | | | | | 2003 | 9 | 62 | 190 | 261 | | | | | | 2004 | 6 | 53 | 149 | 208 | | | | | | 2005 | 7 | 56 | 126 | 189 | | | | | | 2006 | 6 | 51 | 146 | 203 | | | | | | 2007 | 2007 2 46 122 170 | | | | | | | | | Total | 30 | 268 | 733 | 1,031 | | | | | | Traff | Traffic Crashes Involving Collision with a Train or Occurring at Rail Grade Crossing | | | | | | | | | | |-------|--|-------|-----------------|------|-------|--|--|--|--|--| | Year | Alcohol | Drugs | Alcohol & Drugs | None | Total | | | | | | | 2003 | 14 | 0 | 0 | 247 | 261 | | | | | | | 2004 | 15 | 2 | 1 | 190 | 208 | | | | | | | 2005 | 16 | 0 | 1 | 172 | 189 | | | | | | | 2006 | 16 | 0 | 2 | 185 | 203 | | | | | | | 2007 | 2007 16 1 2 151 170 | | | | | | | | | | | Total | 77 | 3 | 6 | 945 | 1,031 | | | | | | | Tra | Traffic Crashes Involving Collision with a Train or Occurring at Rail Grade Crossing | | | | | | | | | |-------|--|------------|----------|---------------|-------|--|--|--|--| | Year | RR Crossbucks | RR Flasher | RR Gates | Other/Unknown | Total | | | | | | 2003 | 51 | 47 | 37 | 126 | 261 | | | | | | 2004 | 41 | 42 | 34 | 91 | 208 | | | | | | 2005 | 39 | 33 | 40 | 77 | 189 | | | | | | 2006 | 48 | 28 | 45 | 82 | 203 | | | | | | 2007 | 47 25 32 66 170 | | | | | | | | | | Total | 226 | 175 | 188 | 442 | 1,031 | | | | | | Traf | Traffic Crashes Involving Collision with a Train or Occurring at Rail Grade Crossing | | | | | | | | | | |-------|--|-----------|-----------|-----------|---------|-------|--|--|--|--| | Year | 0000-0559 | 0600-1159 | 1200-1759 | 1800-2359 | Unknown | Total | | | | | | 2003 | 30 | 71 | 97 | 55 | 8 | 261 | | | | | | 2004 | 27 | 54 | 79 | 40 | 8 | 208 | | | | | | 2005 | 27 | 49 | 65 | 45 | 3 | 189 | | | | | | 2006 | 30 | 64 | 70 | 35 | 4 | 203 | | | | | | 2007 | 21 | 47 | 67 | 34 | 1 | 170 | | | | | | Total | 135 | 285 | 378 | 209 | 24 | 1,031 | | | | | | Traf | Traffic Crashes Involving Collision with a Train or Occurring at Rail Grade Crossing | | | | | | | | | |-------|--|--|--|-----------------------------------|--|--|--|--|--| | Year | Failure to Keep in
Proper Lane or
Running Off Road | Failure to
Obey Traffic
Controls | Failure to
Observe
Warnings or
Instructions | Careless
or Erratic
Driving | Reckless
or
Negligent
Driving | | | | | | 2003 | 28 | 24 | 29 | 13 | 12 | | | | | | 2004 | 32 | 22 | 22 | 3 | 9 | | | | | | 2005 | 21 | 19 | 14 | 5 | 11 | | | | | | 2006 | 34 | 15 | 22 | 11 | 13 | | | | | | 2007 | 25 | 15 | 10 | 6 | 15 | | | | | | Total | 140 | 95 | 97 | 38 | 60 | | | | | | Traffic | Traffic Crashes Involving Collision with a Train or Occurring at Rail Grade Crossing | | | | | | | | |---------|--|------|------|------|------|-------|--|--| | Month | 2003 | 2004 | 2005 | 2006 | 2007 | Total | | | | Jan | 16 | 26 | 5 | 18 | 14 | 79 | | | | Feb | 27 | 9 | 16 | 18 | 18 | 88 | | | | Mar | 21 | 22 | 19 | 8 | 16 | 86 | | | | Apr | 33 | 11 | 19 | 29 | 11 | 103 | | | | May | 19 | 10 | 13 | 18 | 17 | 77 | | | | Jun | 19 | 21 | 18 | 13 | 17 | 88 | | | | Jul | 18 | 14 | 23 | 14 | 10 | 79 | | | | Aug | 15 | 23 | 13 | 15 | 11 | 77 | | | | Sep | 22 | 13 | 17 | 20 | 20 | 92 | | | | Oct | 31 | 16 | 22 | 19 | 10 | 98 | | | | Nov | 26 | 23 | 14 | 14 | 8 | 85 | | | | Dec | 14 | 20 | 10 | 17 | 18 | 79 | | | | Total | 261 | 208 | 189 | 203 | 170 | 1,031 | | | | Traffi | Traffic Crashes Involving Collision with a Train or Occurring at Rail Grade Crossing | | | | | | | |--------|--|--------|--------|--------|--------|-------|--| | Month | 2003 | 2004 | 2005 | 2006 | 2007 | Total | | | Jan | 6.13% | 12.50% | 2.65% | 8.87% | 8.24% | 7.66% | | | Feb | 10.34% | 4.33% | 8.47% | 8.87% | 10.59% | 8.54% | | | Mar | 8.05% | 10.58% | 10.05% | 3.94% | 9.41% | 8.34% | | | Apr | 12.64% | 5.29% | 10.05% | 14.29% | 6.47% | 9.99% | | | May | 7.28% | 4.81% | 6.88% | 8.87% | 10.00% | 7.47% | | | Jun | 7.28% | 10.10% | 9.52% | 6.40% | 10.00% | 8.54% | | | Jul | 6.90% | 6.73% | 12.17% | 6.90% | 5.88% | 7.66% | | | Aug | 5.75% | 11.06% | 6.88% | 7.39% | 6.47% | 7.47% | | | Sep | 8.43% | 6.25% | 8.99% | 9.85% | 11.76% | 8.92% | | | Oct | 11.88% | 7.69% | 11.64% | 9.36% | 5.88% | 9.51% | | | Nov | 9.96% | 11.06% | 7.41% | 6.90% | 4.71% | 8.24% | | | Dec | 5.36% | 9.62% | 5.29% | 8.37% | 10.59% | 7.66% | | # Rail Grade Crossings and Train Crashes: 2003 - 2007 The 24 TN Counties with the Highest Incidence of Rail Grade Crossings and Train Crashes (by Total) Crash at Rail Collision with **Grade Crossing** Crashes County Train Shelby Davidson Knox Hamilton Rutherford Sumner Greene Madison Hamblen Dickson McMinn Washington Anderson Bradley Hawkins Maury Gibson Roane Cocke Wilson Dyer Robertson The 21 TN Counties with the Next Highest Incidence of Rail Grade Crossings and Train Crashes (by Total) | • | Crash at Rail | Collision with | Total | |------------|----------------|----------------|---------| | County | Grade Crossing | Train | Crashes | | Putnam | 9 | 0 | 9 | | Obion | 6 | 3 | 9 | | Carroll | 5 | 3 | 8 | | Fayette | 5 | 3 | 8 | | Unicoi | 5 | 3 | 8 | | Carter | 2 | 6 | 8 | | Coffee | 6 | 0 | 6 | | Jefferson | 5 | 1 | 6 | | Marshall | 5 | 1 | 6 | | Monroe | 4 | 2 | 6 | | Williamson | 3 | 3 | 6 | | Loudon | 2 | 4 | 6 | | Humphreys | 1 | 5 | 6 | | Haywood | 4 | 1 | 5 | | Henry | 4 | 1 | 5 | | Rhea | 1 | 4 | 5 | | Campbell | 3 | 1 | 4 | | Franklin | 3 | 1 | 4 | | Montgomery | 3 | 1 | 4 | | Lawrence | 2 | 2 | 4 | | Weakley | 2 | 2 | 4 | The 19 TN Counties with the Next Highest Incidence of Rail Grade Crossings and Train Crashes (by Total) | | Crash at Rail | Collision with | Total | |------------|----------------|----------------|---------| | County | Grade Crossing | Train | Crashes | | Polk | 3 | 0 | 3 | | Tipton | 3 | 0 | 3 | | Cheatham | 2 | 1 | 3 | | Grainger | 2 | 1 | 3 | | Bedford | 1 | 2 | 3 | | Lauderdale | 1 | 2 | 3 | | McNairy | 2 | 0 | 2 | | Claiborne | 1 | 1 | 2 | | White | 1 | 1 | 2 | | Chester | 1 | 0 | 1 | | Cumberland | 1 | 0 | 1 | | Giles | 1 | 0 | 1 | | Hickman | 1 | 0 | 1 | | Lake | 1 | 0 | 1 | | Lewis | 1 | 0 | 1 | | Warren | 1 | 0 | 1 | | Benton | 0 | 1 | 1 | | Hardeman | 0 | 1 | 1 | | Lincoln | 0 | 1 | 1 | **Section 4: County Information 2003-2007** | | Traffic Crashes Involving Collision with a Train | | | | | | | | | |------------|--|--------|-----------|-------|------------|-------|--------|-----------|-------| | County | Fatal | Injury | PD >\$400 | Total | County | Fatal | Injury | PD >\$400 | Total | | Anderson | 0 | 4 | 3 | 7 | Lauderdale | 0 | 1 | 1 | 2 | | Bedford | 1 | 0 | 1 | 2 | Lawrence | 0 | 0 | 2 | 2 | | Benton | 0 | 1 | 0 | 1 | Lewis | 0 | 0 | 0 | 0 | | Bledsoe | 0 | 0 | 0 | 0 | Lincoln | 0 | 1 | 0 | 1 | | Blount | 0 | 1 | 0 | 1 | Loudon | 0 | 2 | 2 | 4 | | Bradley | 0 | 1 | 4 | 5 | McMinn | 0 | 4 | 2 | 6 | | Campbell | 0 | 0 | 1 | 1 | McNairy | 0 | 0 | 0 | 0 | | Cannon | 0 | 0 | 0 | 0 | Macon | 0 | 0 | 0 | 0 | | Carroll | 0 | 1 | 2 | 3 | Madison | 0 | 1 | 1 | 2 | | Carter | 0 | 1 | 5 | 6 | Marion | 0 | 0 | 0 | 0 | | Cheatham | 0 | 1 | 0 | 1 | Marshall | 0 | 0 | 1 | 1 | | Chester | 0 | 0 | 0 | 0 | Maury | 0 | 1 | 0 | 1 | | Claiborne | 0 | 1 | 0 | 1 | Meigs | 0 | 0 | 0 | 0 | | Clay | 0 | 0 | 0 | 0 | Monroe | 0 | 0 | 2 | 2 | | Cocke | 0 | 3 | 1 | 4 | Montgomery | 1 | 0 | 0 | 1 | | Coffee | 0 | 0 | 0 | 0 | Moore | 0 | 0 | 0 | 0 | | Crockett | 0 | 0 | 0 | 0 | Morgan | 0 | 0 | 0 | 0 | | Cumberland | 0 | 0 | 0 | 0 | Obion | 0 | 1 | 2 | 3 | | Davidson | 1 | 3 | 10 | 14 | Overton | 0 | 0 | 0 | 0 | | Decatur | 0 | 0 | 0 | 0 | Perry | 0 | 0 | 0 | 0 | | De Kalb | 0 | 0 | 0 | 0 | Pickett | 0 | 0 | 0 | 0 | | Dickson | 1 | 0 | 4 | 5 | Polk | 0 | 0 | 0 | 0 | | Dyer | 0 | 2 | 2 | 4 | Putnam | 0 | 0 | 0 | 0 | | Fayette | 2 | 0 | 1 | 3 | Rhea | 1 | 0 | 3 | 4 | | Fentress | 0 | 0 | 0 | 0 | Roane | 0 | 3 | 2 | 5 | | Franklin | 1 | 0 | 0 | 1 | Robertson | 0 | 1 | 4 | 5 | | Gibson | 0 | 2 | 2 | 4 | Rutherford | 3 | 1 | 0 | 4 | | Giles | 0 | 0 | 0 | 0 | Scott | 0 | 0 | 0 | 0 | | Grainger | 0 | 1 | 0 | 1 | Sequatchie | 0 | 0 | 0 | 0 | | Greene | 0 | 2 | 1 | 3 | Sevier | 0 | 0 | 0 | 0 | | Grundy | 0 | 0 | 0 | 0 | Shelby | 4 | 9 | 41 | 54 | | Hamblen | 0 | 8 | 2 | 10 | Smith | 0 | 0 | 0 | 0 | | Hamilton | 0 | 8 | 7 | 15 | Stewart | 0 | 0 | 0 | 0 | | Hancock | 0 | 0 | 0 | 0 | Sullivan | 0 | 1 | 1 | 2 | | Hardeman | 0 | 1 | 0 | 1 | Sumner | 1 | 4 | 0 | 5 | | Hardin | 0 | 0 | 0 | 0 | Tipton | 0 | 0 | 0 | 0 | | Hawkins | 1 | 3 | 0 | 4 | Trousdale | 0 | 0 | 0 | 0 | | Haywood | 0 | 0 | 1 | 1 | Unicoi | 1 | 0 | 2 | 3 | | Henderson | 0 | 0 | 0 | 0 | Union | 0 | 0 | 0 | 0 | | Henry | 0 | 0 | 1 | 1 | Van Buren | 0 | 0 | 0 | 0 | | Hickman | 0 | 0 | 0 | 0 | Warren | 0 | 0 | 0 | 0 | | Houston | 0 | 0 | 0 | 0 | Washington | 1 | 1 | 3 | 5 | | Humphreys | 0 | 5 | 0 | 5 | Wayne | 0 | 0 | 0 | 0 | | Jackson | 0 | 0 | 0 | 0 | Weakley | 0 | 1 | 1 | 2 | | Jefferson | 1 | 0 | 0 | 1 | White | 0 | 0 | 1 | 1 | | Johnson | 0 | 0 | 0 | 0 | Williamson | 0 | 1 | 2 | 3 | | Knox | 0 | 5 | 11 | 16 | Wilson | 1 | 2 | 2 | 5 | | Lake | 0 | 0 | 0 | 0 | Total | 21 | 89 | 134 | 244 | | | | Traff | ic Crashes C | Occurrin | g at Rail Grade | Crossi | ng | | | |------------|-------|--------|--------------|----------|-----------------|--------|--------|-----------|-------| | County | Fatal | Injury | PD >\$400 | Total | County | Fatal | Injury | PD >\$400 | Total | | Anderson | 0 | 3 | 8 | 11 | Lauderdale | 0 | 0 | 1 | 1 | | Bedford | 0 | 0 | 1 | 1 | Lawrence | 0 | 0 | 2 | 2 | | Benton | 0 | 0 | 0 | 0 | Lewis | 0 | 0 | 1 | 1 | | Bledsoe | 0 | 0 | 0 | 0 | Lincoln | 0 | 0 | 0 | 0 | | Blount | 0 | 5 | 10 | 15 | Loudon | 0 | 0 | 2 | 2 | | Bradley | 0 | 1 | 11 | 12 | McMinn | 0 | 3 | 10 | 13 | | Campbell | 0 | 1 | 2 | 3 | McNairy | 0 | 1 | 1 | 2 | | Cannon | 0 | 0 | 0 | 0 | Macon | 0 | 0 | 0 | 0 | | Carroll | 0 | 2 | 3 | 5 | Madison | 0 | 5 | 17 | 22 | | Carter | 0 | 0 | 2 | 2 | Marion | 0 | 0 | 0 | 0 | | Cheatham | 0 | 0 | 2 | 2 | Marshall | 0 | 0 | 5 | 5 | | Chester | 0 | 0 | 1 | 1 | Maury | 0 | 1 | 12 | 13 | | Claiborne | 0 | 1 | 0 | 1 | Meigs | 0 | 0 | 0 | 0 | | Clay | 0 | 0 | 0 | 0 | Monroe | 0 | 0 | 4 | 4 | | Cocke | 0 | 3 | 6 | 9 | Montgomery | 0 | 1 | 2 | 3 | | Coffee | 0 | 0 | 6 | 6 | Moore | 0 | 0 | 0 | 0 | | Crockett | 0 | 0 | 0 | 0 | Morgan | 0 | 0 | 0 | 0 | | Cumberland | 0 | 1 | 0 | 1 | Obion | 0 | 0 | 6 | 6 | | Davidson | 2 | 24 | 80 | 106 | Overton | 0 | 0 | 0 | 0 | | Decatur | 0 | 0 | 0 | 0 | Perry | 0 | 0 | 0 | 0 | | De Kalb | 0 | 0 | 0 | 0 | Pickett | 0 | 0 | 0 | 0 | | | | 4 | 9 | 14 | Polk | | | 3 | 3 | | Dickson | 1 | 3 | 5 | 8 | | 0 | 2 | 7 | 9 | | Dyer | 0 | | | | Putnam | 0 | | | | | Fayette | 0 | 1 | 4 | 5 | Rhea | 0 | 3 | 1 | 1 | | Fentress | 0 | 0 | 0 | 0 | Roane | 0 | | 6 | 9 | | Franklin | 0 | 0 | 3 | 3 | Robertson | 1 | 1 | 4 | 6 | | Gibson | 0 | 1 | 9 | 10 | Rutherford | 1 | 12 | 19 | 32 | | Giles | 0 | 0 | 1 | 1 | Scott | 0 | 0 | 0 | 0 | | Grainger | 0 | 2 | 0 | 2 | Sequatchie | 0 | 0 | 0 | 0 | | Greene | 0 | 5 | 19 | 24 | Sevier | 0 | 0 | 0 | 0 | | Grundy | 0 | 0 | 0 | 0 | Shelby | 0 | 33 | 125 | 158 | | Hamblen | 0 | 2 | 12 | 14 | Smith | 0 | 0 | 0 | 0 | | Hamilton | 0 | 16 | 45 | 61 | Stewart | 0 | 0 | 0 | 0 | | Hancock | 0 | 0 | 0 | 0 | Sullivan | 0 | 3 | 6 | 9 | | Hardeman | 0 | 0 | 0 | 0 | Sumner | 1 | 5 | 20 | 26 | | Hardin | 0 | 0 | 0 | 0 | Tipton | 0 | 0 | 3 | 3 | | Hawkins | 0 | 1 | 10 | 11 | Trousdale | 0 | 0 | 0 | 0 | | Haywood | 0 | 1 | 3 | 4 | Unicoi | 0 | 1 | 4 | 5 | | Henderson | 0 | 0 | 0 | 0 | Union | 0 | 0 | 0 | 0 | | Henry | 0 | 0 | 4 | 4 | Van Buren | 0 | 0 | 0 | 0 | | Hickman | 0 | 0 | 1 | 1 | Warren | 0 | 0 | 1 | 1 | | Houston | 0 | 0 | 0 | 0 | Washington | 0 | 2 | 11 | 13 | | Humphreys | 0 | 1 | 0 | 1 | Wayne | 0 | 0 | 0 | 0 | | Jackson | 0 | 0 | 0 | 0 | Weakley | 0 | 0 | 2 | 2 | | Jefferson | 1 | 2 | 2 | 5 | White | 0 | 0 | 1 | 1 | | Johnson | 0 | 0 | 0 | 0 | Williamson | 0 | 2 | 1 | 3 | | Knox | 2 | 24 | 52 | 78 | Wilson | 0 | 0 | 8 | 8 | | Lake | 0 | 0 | 1 | 1 | Unknown | 0 | 0 | 2 | 2 | | | | | | | Total | 9 | 179 | 599 | 787 | | Traffic | Crashe | es Involv | ing Collision | with a | Train or Occur | ring at F | Rail Grad | de Crossing | | |-----------------|--------|-----------|---------------|--------|----------------|-----------|-----------|-------------|-------| | County | Fatal | Injury | PD >\$400 | Total | County | Fatal | Injury | PD >\$400 | Total | | Anderson | 0 | 7 | 11 | 18 | Lauderdale | 0 | 1 | 2 | 3 | | Bedford | 1 | 0 | 2 | 3 | Lawrence | 0 | 0 | 4 | 4 | | Benton | 0 | 1 | 0 | 1 | Lewis | 0 | 0 | 1 | 1 | | Bledsoe | 0 | 0 | 0 | 0 | Lincoln | 0 | 1 | 0 | 1 | | Blount | 0 | 6 | 10 | 16 | Loudon | 0 | 2 | 4 | 6 | | Bradley | 0 | 2 | 15 | 17 | McMinn | 0 | 7 | 12 | 19 | | Campbell | 0 | 1 | 3 | 4 | McNairy | 0 | 1 | 1 | 2 | | Cannon | 0 | 0 | 0 | 0 | Macon | 0 | 0 | 0 | 0 | | Carroll | 0 | 3 | 5 | 8 | Madison | 0 | 6 | 18 | 24 | | Carter | 0 | 1 | 7 | 8 | Marion | 0 | 0 | 0 | 0 | | Cheatham | 0 | 1 | 2 | 3 | Marshall | 0 | 0 | 6 | 6 | | Chester | 0 | 0 | 1 | 1 | Maury | 0 | 2 | 12 | 14 | | Claiborne | 0 | 2 | 0 | 2 | Meigs | 0 | 0 | 0 | 0 | | Clay | 0 | 0 | 0 | 0 | Monroe | 0 | 0 | 6 | 6 | | Cocke | 0 | 6 | 7 | 13 | Montgomery | 1 | 1 | 2 | 4 | | Coffee | 0 | 0 | 6 | 6 | Moore | 0 | 0 | 0 | 0 | | Crockett | 0 | 0 | 0 | 0 | Morgan | 0 | 0 | 0 | 0 | | Cumberland | 0 | 1 | 0 | 1 | Obion | 0 | 1 | 8 | 9 | | Davidson | 3 | 27 | 90 | 120 | Overton | 0 | 0 | 0 | 0 | | Decatur | 0 | 0 | 0 | 0 | Perry | 0 | 0 | 0 | 0 | | De Kalb | 0 | 0 | 0 | 0 | Pickett | 0 | 0 | 0 | 0 | | Dickson | 2 | 4 | 13 | 19 | Polk | 0 | 0 | 3 | 3 | | Dyer | 0 | 5 | 7 | 12 | Putnam | 0 | 2 | 7 | 9 | | Fayette | 2 | 1 | 5 | 8 | Rhea | 1 | 0 | 4 | 5 | | Fentress | 0 | 0 | 0 | 0 | Roane | 0 | 6 | 8 | 14 | | Franklin | 1 | 0 | 3 | 4 | Robertson | 1 | 2 | 8 | 11 | | | 0 | 3 | 11 | 14 | Rutherford | 4 | 13 | 19 | 36 | | Gibson
Giles | 0 | 0 | 1 | 14 | | 0 | 0 | 0 | 0 | | | | 3 | | 3 | Scott | 0 | 0 | | | | Grainger | 0 | 7 | 0 | | Sequatchie | | | 0 | 0 | | Greene | 0 | | 20 | 27 | Sevier | 0 | 0 | 0 | 0 | | Grundy | 0 | 0 | 0 | 0 | Shelby | 4 | 42 | 166 | 212 | | Hamblen | 0 | 10
24 | 14
52 | 24 | Smith | 0 | 0 | 0 | 0 | | Hamilton | 0 | | | 76 | Stewart | 0 | 0 | 0 | 0 | | Hancock | 0 | 0 | 0 | 0 | Sullivan | 0 | 4 | 7 | 11 | | Hardeman | 0 | 1 | 0 | 1 | Sumner | 2 | 9 | 20 | 31 | | Hardin | 0 | 0 | 0 | 0 | Tipton | 0 | 0 | 3 | 3 | | Hawkins | 1 | 4 | 10 | 15 | Trousdale | 0 | 0 | 0 | 0 | | Haywood | 0 | 1 | 4 | 5 | Unicoi | 1 | 1 | 6 | 8 | | Henderson | 0 | 0 | 0 | 0 | Union | 0 | 0 | 0 | 0 | | Henry | 0 | 0 | 5 | 5 | Van Buren | 0 | 0 | 0 | 0 | | Hickman | 0 | 0 | 1 | 1 | Warren | 0 | 0 | 1 | 1 | | Houston | 0 | 0 | 0 | 0 | Washington | 1 | 3 | 14 | 18 | | Humphreys | 0 | 6 | 0 | 6 | Wayne | 0 | 0 | 0 | 0 | | Jackson | 0 | 0 | 0 | 0 | Weakley | 0 | 1 | 3 | 4 | | Jefferson | 2 | 2 | 2 | 6 | White | 0 | 0 | 2 | 2 | | Johnson | 0 | 0 | 0 | 0 | Williamson | 0 | 3 | 3 | 6 | | Knox | 2 | 29 | 63 | 94 | Wilson | 1 | 2 | 10 | 13 | | Lake | 0 | 0 | 1 | 1 | Unknown | 0 | 0 | 2 | 2 | | | | | | | Total | 30 | 268 | 733 | 1,031 | ## **Section 5: Metropolitan Effects on Crash Totals** This section illustrates the effect that Tennessee's four major metropolitan areas have on the number of crashes. Below are tables for train crashes, crashes occurring at rail grade crossings, and the combination of both for the four metropolitan counties. | Traffic Crashes Involving
Collision with a Train | | | | | |---|--------|--|--|--| | Metro Area % of Total Crashes | | | | | | Davidson | 5.74% | | | | | Hamilton | 6.15% | | | | | Knox | 6.56% | | | | | Shelby | 22.13% | | | | | Total | 40.57% | | | | | Traffic Crashes Occurring at Rail Grade Crossing | | | | |--|--------------------|--|--| | Metro Area | % of Total Crashes | | | | Davidson | 13.47% | | | | Hamilton | 7.75% | | | | Knox | 9.91% | | | | Shelby | 20.08% | | | | Total | 51.21% | | | | Traffic Crashes Involving Collision with a Train or Occurring at Rail Grade Crossing | | | | |--|--------------------|--|--| | Metro Area | % of Total Crashes | | | | Davidson | 11.64% | | | | Hamilton | 7.37% | | | | Knox | 9.12% | | | | Shelby | 20.56% | | | | Total | 48.69% | | | While it is important to show how many of these crashes (nearly half) happen in the four major metropolitan areas of the state, there are some explanations for it. These four counties represent the highest populations among Tennessee's 95 counties. That is, there are more cars on the road to traverse rail grade crossings. Another important aspect is the amount of train traffic these four counties receive. By being major cities of industry, naturally there are more train tracks. With the combination of more train tracks and more people, you will likely see much higher crash rates than in rural areas. ### **Section 6: Considerations for Further Research** There are a few areas that could improve the research described in this report. One would be to obtain figures that describe train traffic by time of day. By doing this, you could more easily decipher if visibility or volume are bigger factors in train collisions. Another would be train traffic by month. This may help explain why April appears to be more dangerous than other months, while May is less dangerous. By obtaining county populations and number of trains passing through daily, more conclusions could be drawn about the metropolitan areas. #### Links to Related Sources: Federal Transit Administration: <u>fta.dot.gov</u> Federal Highway Administration: <u>fhwa.dot.gov</u> National Highway Traffic Safety Administration: nhtsa.dot.gov Federal Motor Carrier Safety Administration: fmcsa.dot.gov Tennessee Department of Transportation: tdot.state.tn.us Federal Railroad Administration: fra.dot.gov ## Prepared By: Tennessee Department of Safety Research, Planning, and Development Division Menzler-Nix Building, 1150 Foster Avenue Nashville, TN 37243 615-687-2400